SUGARBUSH RESIDENTIAL DEVELOPMENT PROJECT

APPENDIX I

GLOBAL CLIMATE CHANGE EVALUATION

GPA 05-010/TM 5295RPL7/R04-008/SP 03-003/ S04-015/Log No. 02-08-047 SCH No. 2005121098

for the

DRAFT ENVIRONMENTAL IMPACT REPORT

October 2009

Global Climate Change Evaluation

for the

Sugarbush Residential Development GPA 05-010/TM 5295RPL7 R 04-008/SP 03-003/S04-015 Log No. 02-08-047

Submitted To:

Helix Environmental Planning, Inc. 7578 El Cajon Blvd., Suite 200 La Mesa, CA 91941

Prepared By:

June 1, 2009

Valorie V. Hongson

Prepared By:

Valorie L. Thompson, Ph.D.

Principal

Table of Contents

Execu	tive Summary	1
1.0	INTRODUCTION	1
1.1	General Principles and Existing Conditions	1
1.2	Sources and Global Warming Potentials of GHG	
1.3	Regulatory Framework	
1.	3.1 National and International Efforts	
1.	3.2 State Regulations and Standards	7
1.	3.2 Local Regulations and Standards	9
2.0	POTENTIAL CLIMATE CHANGE IMPACTS TO PROJECT SITE	11
2.1	Existing Conditions	11
2.2	Typical Adverse Effects	11
3.0	CLIMATE CHANGE SIGNIFICANCE CRITERIA	14
4.0	CONCLUSIONS	17
5.0	REFERENCES	18
6.0	LIST OF PREPARERS, PERSONS AND ORGANIZATIONS CONTACTI	E D 20
Anner	ndix A Greenhouse Gas Emission Calculations	

List of Acronyms

APCD Air Pollution Control District

AB Assembly Bill

AB 32 Assembly Bill 32, Global Warming Solutions Act of 2006

ARB Air Resources Board

ASTM American Society of Testing and Materials

CAPCOA California Air Pollution Control Officers Association

CAT Climate Action Team
CCAP Center for Clean Air Policy

CCAR California Climate Action Registry
CEC California Energy Commission
CEQA California Environmental Quality Act

CH₄ Methane

CO Carbon Monoxide CO₂ Carbon Dioxide

CO₂e Carbon Dioxide Equivalent
DWR Department of Water Resources
EIR Environmental Impact Report

EPA U.S. Environmental Protection Agency

EV Electric Vehicles GCC Global Climate Change

GHG Greenhouse Gas

GGEP Greenhouse Gas Emissions Policy
GGRP Greenhouse Gas Reduction Plan

GP General Plan

GWP Global Warming Potential

HFCs Hydrofluorocarbons

IPCC Intergovernmental Panel on Climate Change LEED Leadership in Energy and Environmental Design

MMT Million Metric Tons

MW Megawatts
N₂O Nitrous Oxide
NOx Oxides of Nitrogen

OPR State Office of Planning and Research

PFCs Perfluorocarbons PM Particulate Matter ROG Reactive Organic Gas

RPS Renewable Portfolio Standards

S-3-05 Executive Order S-3-05

SB Senate Bill

SDCGHGI San Diego County Greenhouse Gas Inventory

SRI Solar Reflective Index THC Total Hydrocarbon

UNFCCC United Nations Framework Convention on Climate Change

URBEMIS Urban Emissions Model

USBGC U.S. Green Building Council VMT Vehicle Miles Traveled

Executive Summary

This report presents an assessment of potential global climate change impacts associated with the proposed Sugarbush Residential Project. The evaluation addresses the potential for greenhouse gas emissions during construction and after full buildout of the project.

Greenhouse Gas (GHG) emissions have been calculated for business as usual conditions and for conditions with implementation of GHG emission reduction measures proposed by the Project applicant. A summary of the emission calculations is provided in Table ES-1. As shown in Table ES-1, emissions are less than 900 metric tons, which was a quantitative screening threshold suggested by the California Air Pollution Control Officers Association (CAPCOA 2008) intended to exclude small development projects that will contribute a relatively small fraction of the cumulative statewide GHG emissions. CAPCOA estimated that this threshold would exclude approximately 10% of new development projects but capture the remaining 90% of new residential development, thereby establishing a strong basis for demonstrating that cumulative reductions are being achieved across the state. Based on this standard, the proposed project would have a less than significant impact and comply with the California Global Warming Solutions Act (AB 32). No further analysis is required.

Table ES-1 SUMMARY OF ESTIMATED OPERATIONAL GREENHOUSE GAS EMISSIONS				
Emission Source	Annual Emissions (Metric tons/year)			
	CO ₂	CH ₄	N ₂ O	
Operational Emissions				
Electricity Use Emissions	212	0.0016	0.0009	
Natural Gas Use Emissions	106	0.01	0.0002	
Water Consumption Emissions	41	0.0003	0.0002	
Vehicle Emissions	476	0.044	0.041	
Total	835	0.056	0.042	
Global Warming Potential Factor	1	21	310	
CO ₂ Equivalent Emissions	835	1	13	
TOTAL CO ₂ Equivalent Emissions 849				

1.0 INTRODUCTION

This report presents an assessment of potential global climate change impacts associated with the proposed Sugarbush Residential Project. The evaluation addresses the potential for greenhouse gas emissions during construction and after full buildout of the project.

The Sugarbush residential development project is located within the unincorporated County of San Diego near the City of San Marcos. The project site is located south of Buena Creek Road. Access to the development will be via Sugarbush Drive from Buena Creek Road. Figure 1 provides a location map of the development.

The project will be developed on approximately 115.5 acres with 45 residential lots and 2 open space lots. The minimum lot size proposed for the residential lots is 0.5 acre. In addition, the project includes utilities to service the community.

1.1 General Principles and Existing Conditions

Global Climate Change (GCC) refers to changes in average climatic conditions on Earth as a whole, including temperature, wind patterns, precipitation and storms. Global temperatures are moderated by naturally occurring atmospheric gases, including water vapor, carbon dioxide (CO₂), methane (CH₄) and nitrous oxide (N₂O), which are known as greenhouse gases (GHGs). These gases allow solar radiation (sunlight) into the Earth's atmosphere, but prevent radiative heat from escaping, thus warming the Earth's atmosphere. Gases that trap heat in the atmosphere are often called greenhouse gases, analogous to a greenhouse. GHGs are emitted by both natural processes and human activities. The accumulation of GHGs in the atmosphere regulates the Earth's temperature. Emissions from human activities, such as electricity production and vehicle use, have elevated the concentration of these gases in the atmosphere.

GHGs have been at the center of a widely contested political, economic, and scientific debate surrounding GCC. Although the conceptual existence of GCC is generally accepted, the extent to which GHGs contribute to it remains a source of debate. The State of California has been at

the forefront of developing solutions to address GCC. GCC refers to any significant change in measures of climate, such as average temperature, precipitation, or wind patterns over a period of time. GCC may result from natural factors, natural processes, and/or human activities that change the composition of the atmosphere and alter the surface and features of land.

Global climate change attributable to anthropogenic (human) emissions of GHGs (mainly CO_2 , CH_4 and N_2O) is currently one of the most important and widely debated scientific, economic and political issues in the United States. Historical records indicate that global climate changes have occurred in the past due to natural phenomena (such as during previous ice ages). Some data indicate that the current global conditions differ from past climate changes in rate and magnitude.

The United Nations Intergovernmental Panel (Panel) on Climate Change constructed several emission trajectories of GHGs needed to stabilize global temperatures and climate change impacts. The Panel concluded that a stabilization of GHGs at 400 to 450 ppm CO₂ equivalent concentration is required to keep global mean warming below 35.6° Fahrenheit (2° Celsius), which is assumed to be necessary to avoid dangerous climate change (Association of Environmental Professionals 2007).

State law defines greenhouse gases as any of the following compounds: CO_2 , CH_4 , N_2O , hydrofluorocarbons (HFCs), perfluorocarbons (PFCs) and sulfur hexafluoride (SF₆) (California Health and Safety Code Section 38505g). CO_2 , followed by CH_4 and N_2O , are the most common GHGs that result from human activity.

1.2 Sources and Global Warming Potentials of GHG

The State of California GHG Inventory performed by the California Air Resources Board (ARB), compiled statewide anthropogenic GHG emissions and sinks. It includes estimates for CO₂, CH₄, N₂O, SF₆, HFCs, and PFCs. The current inventory covers the years 1990 to 2004, and is summarized in Table 1. Data sources used to calculate this GHG inventory include California and federal agencies, international organizations, and industry associations. The calculation methodologies are consistent with guidance from the Intergovernmental Panel on Climate Change (IPCC). The 1990 emissions level is the sum total of sources and sinks from all sectors and categories in the inventory. The inventory is divided into seven broad sectors and categories in the inventory. These sectors include: Agriculture; Commercial; Electricity Generation; Forestry; Industrial; Residential; and Transportation.

Table 1
State of California GHG Emissions by Sector

Sector	Total 1990 Emissions (MMTCO ₂ e)	Percent of Total 1990 Emissions	Total 2004 Emissions (MMTCO ₂ e)	Percent of Total 2004 Emissions
Agriculture	23.4	5%	27.9	6%
Commercial	14.4	3%	12.8	3%
Electricity	110.6	26%	119.8	25%
Generation				
Forestry	0.2	<1%	0.2	<1%
(excluding				
sinks)				
Industrial	103.0	24%	96.2	20%
Residential	29.7	7%	29.1	6%
Transportation	150.7	35%	182.4	38%
Forestry Sinks	(6.7)		(4.7)	

When accounting for GHGs, all types of GHG emissions are expressed in terms of CO₂ equivalents (CO₂e) and are typically quantified in metric tons (MT) or millions of metric tons (MMT).

GHGs have varying global warming potential (GWP). The GWP is the potential of a gas or aerosol to trap heat in the atmosphere; it is the "cumulative radiative forcing effect of a gas over a specified time horizon resulting from the emission of a unit mass of gas relative to a reference gas" (USEPA 2006). The reference gas for GWP is CO₂; therefore, CO₂ has a GWP of 1. The other main greenhouse gases that have been attributed to human activity include CH₄, which has a GWP of 21, and N₂O, which has a GWP of 310. Table 2 presents the GWP and atmospheric lifetimes of common GHGs.

Table 2
Global Warming Potentials and Atmospheric Lifetimes of GHGs

GHG	Formula	100-Year Global	Atmospheric
		Warming Potential	Lifetime (Years)
Carbon Dioxide	CO_2	1	Variable
Methane	$\mathrm{CH_4}$	21	12 ± 3
Nitrous Oxide	N_2O	310	120
Sulfur Hexafluoride	SF ₆	23,900	3,200

Human-caused sources of CO₂ include combustion of fossil fuels (coal, oil, natural gas, gasoline and wood). Data from ice cores indicate that CO₂ concentrations remained steady prior to the current period for approximately 10,000 years. Concentrations of CO₂ have increased in the atmosphere since the industrial revolution.

CH₄ is the main component of natural gas and also arises naturally from anaerobic decay of organic matter. Human-caused sources of natural gas include landfills, fermentation of manure and cattle farming. Human-caused sources of N₂O include combustion of fossil fuels and industrial processes such as nylon production and production of nitric acid.

Other GHGs are present in trace amounts in the atmosphere and are generated from various industrial or other uses.

In addition to the State of California GHG Inventory, a more specific regional GHG inventory was prepared by the University of San Diego School of Law Energy Policy Initiative Center

(University of San Diego 2008). This San Diego County Greenhouse Gas Inventory (SDCGHGI) is a detailed inventory that takes into account the unique characteristics of the region in calculating emissions. The SDCGHGI calculated GHG emissions for 1990, 2006, and projected 2020 emissions. Based on this inventory and the emission projections for the region, the study found that emissions of GHGs must be reduced by 33 percent below business as usual in order for San Diego County to achieve 1990 emission levels by the year 2020. "Business as usual," or forecasted emissions, is defined as the emissions that would occur in the absence of Assembly Bill (AB) 32's mandated reductions. Construction of buildings using Title 24 building standards or the County's 2006 building code would create "business as usual" emissions.

Areas where feasible reductions can occur and the strategies for achieving those reductions are outlined in the SDCGHGI. A summary of the various sectors that contribute GHG emissions in San Diego County for the year 2006 is provided in Table 3. Total GHGs in San Diego County are estimated at 34 MMTCO₂e.

Table 3
San Diego County 2006 GHG Emissions by Category

Sector	Total Emissions (MMTCO ₂ e)	Percent of Total Emissions
On-Road Transportation	16	46%
Electricity	9	25%
Natural Gas Consumption	3	9%
Civil Aviation	1.7	5%
Industrial Processes &	1.6	5%
Products		
Other Fuels/Other	1.1	4%
Off-Road Equipment &	1.3	4%
Vehicles		
Waste	0.7	2%
Agriculture/Forestry/Land	0.7	2%
Use		
Rail	0.3	1%
Water-Born Navigation	0.13	0.4%

The sources of GHG emissions, GWP, and atmospheric lifetime of GHGs are all important variables to be considered in the process of calculating CO₂e for discretionary land use projects that require a climate change analysis.

1.3 Regulatory Framework

All levels of government have some responsibility for the protection of air quality, and each level (Federal, State, and regional/local) has specific responsibilities relating to air quality regulation. GHG emissions and the regulation of GHGs is a relatively new component of air quality.

1.3.1 National and International Efforts

International and Federal legislation have been enacted to deal with GCC issues. In 1988, the United Nations and the World Meteorological Organization established the IPCC to assess the scientific, technical, and socioeconomic information relevant to understanding the scientific basis for human-induced climate change, its potential impacts, and options for adaptation and mitigation. The most recent reports of the IPCC have emphasized the scientific consensus that real and measurable changes to the climate are occurring, that they are caused by human activity, and that significant adverse impacts on the environment, the economy, and human health and welfare are unavoidable.

In October 1993, President Clinton announced his Climate Change Action Plan (CCAP), which had a goal of returning GHG emissions to 1990 levels by the year 2000. This was to be accomplished through 50 initiatives that relied on innovative voluntary partnerships between the private sector and government aimed at producing cost-effective reductions in GHG emissions. On March 21, 1994, the United States joined a number of countries around the world in signing the United Nations Framework Convention on Climate Change (UNFCCC). Under the Convention, governments agreed to gather and share information on GHG emissions, national policies, and best practices; launch national strategies for addressing GHG emissions and adapting to expected impacts, including the provision of financial and technological support to developing countries; and cooperate in preparing for adaptation to the impacts of GCC.

Recently, the United States Supreme Court declared in the court case of Massachusetts et al. vs. the Environmental Protection Agency et al., 549 C.S. 497 (2007) that the EPA does have the ability to regulate GHG emissions. In addition to the national and international efforts described above, many local jurisdictions have adopted climate change policies and programs.

1.3.2 State Regulations and Standards

The following subsections describe regulations and standards that have been adopted by the State of California to address GCC issues.

Assembly Bill 32, the California Global Warming Solutions Act of 2006. In September 2006, Governor Schwartzenegger signed California AB 32, the global warming bill, into law. AB 32 directs the ARB to do the following:

- Make publicly available a list of discrete early action GHG emission reduction measures
 that can be implemented prior to the adoption of the statewide GHG limit and the
 measures required to achieve compliance with the statewide limit.
- Make publicly available a GHG inventory for the year 1990 and determine target levels for 2020.
- On or before January 1, 2010, adopt regulations to implement the early action GHG emission reduction measures.
- On or before January 1, 2011, adopt quantifiable, verifiable, and enforceable emission reduction measures by regulation that will achieve the statewide GHG emissions limit by 2020, to become operative on January 1, 2012, at the latest. The emission reduction measures may include direct emission reduction measures, alternative compliance mechanisms, and potential monetary and non-monetary incentives that reduce GHG emissions from any sources or categories of sources that ARB finds necessary to achieve the statewide GHG emissions limit.
- Monitor compliance with and enforce any emission reduction measure adopted pursuant to AB 32.

AB 32 required that by January 1, 2008, ARB determine what the statewide GHG emissions level was in 1990, and approve a statewide GHG emissions limit that is equivalent to that level, to be achieved by 2020. While the level of 1990 GHG emissions has not yet been officially approved, the ARB has estimated that the 1990 GHG emissions level was 427 MMT net CO₂e (ARB 2008). In 2004, the emissions were estimated at 480 MMT net CO₂e (ARB 2008). The ARB estimates that a reduction of 173 MMT net CO₂e emissions below business-as-usual would be required by 2020 to meet the 1990 levels (ARB 2008). This amounts to a 15 percent reduction from today's levels, and a 30 percent reduction from projected business-as-usual levels in 2020 (ARB 2008).

Senate Bill 97. Senate Bill 97, enacted in 2007, amends the California Environmental Quality Act (CEQA) statute to clearly establish that GHG emissions and the effects of GHG emissions are appropriate subjects for CEQA analysis. It directs the California Governor's Office of Planning and Research (OPR) to develop draft CEQA guidelines "for the mitigation of greenhouse gas emissions or the effects of greenhouse gas emissions" by July 1, 2009 and directs the Resources Agency to certify and adopt the CEQA guidelines by January 1, 2010.

Executive Order S-3-05. Executive Order S-3-05, signed by Governor Schwartzenegger on June 1, 2005, calls for a reduction in GHG emissions to 1990 levels by 2020 and for an 80 percent reduction in GHG emissions by 2050. Executive Order S-3-05 also calls for the California EPA (CalEPA) to prepare biennial science reports on the potential impact of continued GCC on certain sectors of the California economy. The first of these reports, "Our Changing Climate: Assessing Risks to California," and its supporting document "Scenarios of Climate Change in California: An Overview" were published by the California Climate Change Center in 2006.

California Code of Regulations Title 24. Although not originally intended to reduce greenhouse gas emissions, California Code of Regulations Title 24 Part 6: California's Energy Efficiency Standards for Residential and Nonresidential Buildings, were first established in 1978 in response to a legislative mandate to reduce California's energy consumption. The standards are updated periodically to allow consideration and possible incorporation of new energy

efficiency technologies and methods. The latest amendments were made in October 2005. Energy efficient buildings require less electricity, natural gas, and other fuels. Electricity production from fossil fuels and on-site fuel combustion (typically for water heating) results in greenhouse gas emissions. Therefore, increased energy efficiency results in decreased greenhouse gas emissions.

State Standards Addressing Vehicular Emissions. California Assembly Bill 1493 (Pavley) enacted on July 22, 2002, required the ARB to develop and adopt regulations that reduce greenhouse gases emitted by passenger vehicles and light duty trucks. Regulations adopted by ARB will apply to 2009 and later model year vehicles. ARB estimates that the regulation will reduce climate change emissions from light duty passenger vehicle fleet by an estimated 18% in 2020 and by 27% in 2030 (AEP 2007). Once implemented, emissions from new light-duty vehicles are expected to be reduced in San Diego County by 21 percent by 2020. The federal Corporate Average Fuel Economy (CAFE) standard determines the fuel efficiency of certain vehicle classes in the United States. In 2007, as part of the Energy and Security Act of 2007, CAFE standards were increased for new light-duty vehicles to 35 miles per gallon by 2020. Executive Order S-01-07 was enacted by the Governor on January 18, 2007. Essentially, the order mandates the following: 1) that a statewide goal be established to reduce the carbon intensity of California's transportation fuels by at least 10 percent by 2020; and 2) that a Low Carbon Fuel Standard ("LCFS") for transportation fuels be established for California. It is assumed that the effects of the LCFS would be a 10% reduction in GHG emissions from fuel use by 2020.

1.3.2 Local Regulations and Standards

The County is working to develop a comprehensive strategy that will enhance the sustainability of County business operations and communities, building on the many energy efficient and environmentally sound practices already in place in County departments. Additionally, the County is working on the General Plan Update. The Update includes smart growth and land planning principles that will reduce Vehicle Miles Traveled (VMT) and thus result in a reduction in GHG emissions. The General Plan Update will result in development of an implementation plan for GHG reduction measures which will include the following actions:

- Prepare a climate change action plan with a baseline inventory and emissions reduction targets for greenhouse gas emissions from all sources.
- Develop regulations and procedures to encourage the design and construction of new buildings in accordance with "green building" programs.
- Develop regulations that encourage the use of energy recovery, as well as photovoltaic and wind energy in appropriate areas.

The County has also implemented a number of outreach programs such as the Green Building Program, lawn mower trade-in program, and reduction of solid waste by recycling to reduce air quality impacts as well as GHG emissions.

2.0 POTENTIAL CLIMATE CHANGE IMPACTS TO PROJECT SITE

2.1 Existing Conditions

The site is currently undeveloped and includes disturbed areas and native vegetation. Natural vegetation and soils temporarily store carbon as part of the terrestrial carbon cycle. Carbon is assimilated into plants and animals as they grow and then dispersed back into the environment when the die. There are two existing sources of carbon storage at the Project site: natural vegetation and soils. It is difficult to assess net changes in carbon storage associated with the Sugarbush Residential Project. The key issue is the balance between the loss of natural vegetation and future carbon storage associated with landscaping. The situation is further complicated by changes in fire regime. Carbon in natural vegetation is likely to be released into the atmosphere through wildfire every 20 to 150 years. Carbon in landscaped areas will be protected from wildfire. The balance between these factors will influence the long-term carbon budget on the site.

The majority of carbon within the site is stored in the soil. Soil carbon accumulates from inputs of plant and animal matter, roots, and other living components of the soil ecosystem (e.g., bacteria, worms, etc.). Soil carbon is lost through biological respiration, erosion, and other forms of disturbance. Overall, soil carbon moves more slowly through the carbon cycle, and it offers greater potential for long-term carbon storage. Field observations suggest that urban soils can sequester relatively large amounts of carbon. Observations from across the United States suggest that warmer and drier climates (such as southern California) may have slightly higher soil organic matter levels when compared to equivalent areas before development.

2.2 Typical Adverse Effects

The Climate Scenarios Report (CCCC 2006), uses a range of emissions scenarios developed by the IPCC to project a series of potential warming ranges (i.e., temperature increases) that may occur in California during the 21st century. Three warming ranges were identified: Lower warming range (3.0 to 5.5 degrees Fahrenheit (°F)); medium warming range (5.5 to 8.0 °F); and

higher warming range (8.0 to 10.5 °F). The Climate Scenarios report then presents an analysis of the future projected climate changes in California under each warming range scenario.

According to the report, substantial temperature increases would result in a variety of impacts to the people, economy, and environment of California. These impacts would result from a projected increase in extreme conditions, with the severity of the impacts depending upon actual future emissions of GHGs and associated warming. These impacts are described below.

Public Health. Higher temperatures are expected to increase the frequency, duration, and intensity of conditions conducive to air pollution formation. For example, days with weather conducive to ozone (O₃) formation are projected to increase by 25 to 35 percent under the lower warming range and 75 to 85 percent under the medium warming range. In addition, if global background O₃ levels increase as is predicted in some scenarios, it may become impossible to meet local air quality standards. An increase in wildfires could also occur, and the corresponding increase in the release of pollutants including PM_{2.5} could further compromise air quality. The Climate Scenarios report indicates that large wildfires could become up to 55 percent more frequent if GHG emissions are not significantly reduced.

Potential health effects from global climate change may arise from temperature increases, climate-sensitive diseases, extreme events, and air quality. There may be direct temperature effects through increases in average temperature leading to more extreme heat waves and less extreme cold spells. Those living in warmer climates are likely to experience more stress and heat-related problems (e.g., heat rash and heat stroke). In addition, climate sensitive diseases (such as malaria, dengue fever, yellow fever, and encephalitis) may increase, such as those spread by mosquitoes and other disease-carrying insects.

Water Resources. A vast network of reservoirs and aqueducts capture and transport water throughout the State from northern California rivers and the Colorado River. The current distribution system relies on Sierra Nevada mountain snowpack to supply water during the dry spring and summer months. Rising temperatures, potentially compounded by decreases in precipitation, could severely reduce spring snowpack, increasing the risk of summer water

shortages. In addition, if temperatures continue to rise more precipitation would fall as rain instead of snow, further reducing the Sierra Nevada spring snowpack by as much as 70 to 90 percent. The State's water resources are also at risk from rising sea levels. An influx of seawater would degrade California's estuaries, wetlands, and groundwater aquifers.

Agriculture. Increased GHG and associated increases in temperature are expected to cause widespread changes to the agricultural industry, reducing the quantity and quality of agricultural products statewide. Significant reductions in available water supply to support agriculture would also impact production. Crop growth and development will change as will the intensity and frequency of pests and diseases.

Ecosystems/Habitats. Continued global warming will likely shift the ranges of existing invasive plants and weeds, thus alternating competition patterns with native plants. Range expansion is expected in many species while range contractions are less likely in rapidly evolving species with significant populations already established. Continued global warming is also likely to increase the populations of and types of pests. Continued global warming would also affect natural ecosystems and biological habitats throughout the State.

Wildland Fires. Global warming is expected to increase the risk of wildfire and alter the distribution and character of natural vegetation. If temperatures rise into the medium warming range, the risk of large wildfires in California could increase by as much as 55 percent, which is almost twice the increase expected if temperatures stay in the lower warming range. However, since wildfire risk is determined by a combination of factors including precipitation, winds, temperature, and landscape and vegetation conditions, future risks will not be uniform throughout the State.

Rising Sea Levels. Rising sea levels, more intense coastal storms, and warmer water temperatures will increasingly threaten the State's coastal regions. Under the high warming scenario, sea level is anticipated to rise 22 to 35 inches by 2100. A sea level risk of this magnitude would inundate coastal areas with salt water, accelerate coastal erosion, threaten levees and inland water systems, and disrupt wetlands and natural habitats.

13

3.0 CLIMATE CHANGE SIGNIFICANCE CRITERIA

Because the County of San Diego has not yet approved a guideline for determining significance for climate change, the project relied on the 900 metric ton screening threshold based on available guidance from CAPCOA's CEQA and Climate Change: Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality Act (CAPCOA 2008). This White Paper references a 900 metric ton guideline as a conservative threshold for requiring further analysis and mitigation. This threshold was one of many suggested by CAPCOA which was intended to exclude small development projects that will contribute a relatively small fraction of the cumulative statewide GHG emissions. CAPCOA estimated that this threshold would exclude approximately 10% of new development projects but capture the remaining 90% of new residential development, thereby establishing a strong basis for demonstrating that cumulative reductions are being achieved across the state.

An evaluation of emissions from the Sugarbush Residential Project indicate that emissions would be less than the 900 metric ton threshold. A discussion of the methodology used to calculation emissions is provided below. Emission calculations are provided in Appendix A, and summarized in Table 4.

Energy Use Emissions. As discussed above, energy use generates GHG through emissions from power plants that generate electricity as well as emissions from natural gas usage at the facility itself. Indirect emissions from electricity use, and emissions from natural gas use were calculated based on emission factors in the California Climate Action Registry General Reporting Protocol, Version 3.0 (CCAR 2008).

The project proposes to develop 45 residential dwelling units. According to the California Energy Commission (2004), the average annual residential energy use rate is 5,914 kWh per residential unit.

Natural gas use was estimated based on average gas consumption per square foot as reported by SCAQMD (SCAQMD 1993). Natural gas consumption was multiplied by the CCAP emission factors for CO₂ equivalents per therm. CO₂ for household electricity and natural gas use were combined and converted to metric tons for reporting.

Water. Water use and energy use are often closely linked. The provision of potable water to commercial users consumes large amounts of energy associated with five stages: source and conveyance, treatment, distribution, end use, and wastewater treatment. This inventory estimated that delivered water for the project will have an embodied energy of 3,519 kWh/acre foot or 0.0108 kWh/gallon (Wilkinson and Wolfe 2005).

Water demand estimates were based on information on water requirements for the Sugarbush Residential Project. The embodied energy demand associated with this water use was converted to GHG emissions with the same electrical grid coefficients as the other purchased electricity.

Transportation. As discussed in Section 1.2, on-road vehicle emissions account for 46% of existing GHG emissions in San Diego County. Several regulatory initiatives have been passed to reduce emissions from on-road vehicles, as discussed in Section 1.3. These initiatives include improvements in the CAFE standard included in Title 49 of the Energy Independence and Security Act of 2007, AB 1493, and the Low Carbon Fuel Standard (LCFS). The federal CAFE standard determines the fuel efficiency of certain vehicle classes in the United States, and has remained largely unchanged since 1990; however, federal initiatives have increased CAFE standards for new light-duty vehicles to 35 miles per gallon by 2020. The new CAFE standards will take effect no sooner than 2011, which was the start date used in the SDCGHGI. It is anticipated that CAFE standard improvements would reduce GHG emissions by 5 percent by the year 2016, and by 12 percent by the year 2020. For the purpose of this analysis, CAFE standard reductions were not accounted for.

AB 1493 (also known as the Pavley Bill) is a standard for new light-duty passenger vehicles. AB 1493 has not been implemented due to legal challenges, but requires automobile

manufacturers to reduce vehicle emissions of GHGs in light-duty vehicles, which are defined as light-duty passenger cars, light-duty trucks, and medium-duty trucks/vehicles. If implemented, ARB estimates that the regulation will reduce climate change emissions from light-duty passenger vehicle fleet by an estimated 18% in 2020 and by 27% in 2030 (AEP 2007). Once implemented, emissions from new light-duty vehicles are expected to be reduced in San Diego County by 21 percent by 2020. For the purpose of this analysis, it was assumed that an 18% reduction in GHG emissions would occur.

The LCFS was included in Executive Order S-01-07, and addresses the type of fuel used in vehicles. The LCFS seeks to reduce the carbon content of the fuel, therefore reducing GHG emissions even if the total fuel consumption is not reduced. The LCFS has been approved by ARB as a discrete early action item under AB 32 and implementing regulations are currently under development. The SDCGHGI assumed a 10 percent reduction in GHG emissions in San Diego County by the year 2020 due to the LCFS. For the purpose of this analysis, a 10% reduction in GHG was assumed due to the LCFS.

The results of the inventory for operational emissions for the Sugarbush Residential Project are presented in Table 4. These include GHG emissions associated with buildings (natural gas, purchased electricity) and water consumption (energy embodied in potable water). Table 4 summarizes projected emissions using the methodologies noted above.

Table 4 SUMMARY OF ESTIMATED OPERATIONAL GREENHOUSE GAS EMISSIONS				
Emission Source	Annual Emissions (Metric tons/year)			
	CO ₂	CH ₄	N ₂ O	
Operational Emissions				
Electricity Use Emissions	212	0.0016	0.0009	
Natural Gas Use Emissions	106	0.01	0.0002	
Water Consumption Emissions	41	0.0003	0.0002	
Vehicle Emissions	476	0.044	0.041	
Total	835	0.056	0.042	
Global Warming Potential Factor	1	21	310	
CO ₂ Equivalent Emissions	835	1	13	
TOTAL CO ₂ Equivalent Emissions 849				

4.0 CONCLUSIONS

Emissions of GHGs would result in a net increase in emissions that is below the 900 metric ton threshold identified by the California Air Pollution Control Officers Association (CAPCOA 2008). Based on this standard, the proposed project would have a less than significant impact and comply with the California Globabl Warming Solutions Act (AB 32). No further analysis is required.

.

5.0 REFERENCES

- Association of Environmental Professionals. 2007. Recommendations by the Association of Environmental Professionals (AEP) on How to Analyze Greenhouse Gas Emissions and Global Climate Change in CEQA Documents. June.
- California Air Pollution Control Officers Association. 2008. CEQA and Climate Change Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality Act. January.
- California Air Resources Board. 2007. EMFAC2007 Emissions Model.
- Calfornia Air Resources Board. 2008. Climate Change Proposed Scoping Plan. October.
- California Climate Action Registry General Reporting Protocol, Version 3.0. 2008. April.
- California Climate Change Center (CCCC). 2006. Our Changing Climate, Assessing the Risks to California: A Summary Report from the California Climate Change Center. July.
- California Coastal Commission (CCC). 2006. Discussion Draft Global Warming and the California Coastal Commission. December 12.
- California Department of Water Resources. 2006. Progress on Incorporating Climate Change into Management of California's Water Resources. July.
- California Energy Commission. 2004. *California Statewide Residential Appliance Saturation Study*. CEC-400-04-009. June.
- California Energy Commission. 2006. *Inventory of California Greenhouse Gas Emissions and Sinks: 1990 to 2004.* December.
- California Energy Commission. 2007. The Role of Land Use in Meeting California's Energy and Climate Change Goals. CEC-600-2007-008-SD. June.
- South Coast Air Quality Management District. 1993. CEQA Air Quality Handbook.
- United Nations Framework Convention on Climate Change. 2006. *Greenhouse Gas Emissions Data, Predefined Queries, Annex I Parties GHG total without LULUCF (land-use, land-use change and forestry).*http://unfccc.int/ghg emissions data/predefined queries/items/3841.php.
- U.S. EPA. 2006. *The U.S. Inventory of Greenhouse Gas Emissions and Sinks: Fast Facts.* www.epa.gov/climatechange/emissions/downloads06/06FastFacts.pdf.
- University of San Diego. 2008. San Diego County Greenhouse Gas Inventory. September.

Wilkinson, R., and Wolfe, G. *Energy Flow in the Water Cycle: A New Spaghetti Chart*.

Presentation before the California Energy Commission, Integrated Energy Policy Report.

Water-Energy Relationship Workshop. January 24.

6.0 LIST OF PREPARERS, PERSONS AND ORGANIZATIONS CONTACTED

Preparer:

Valorie L. Thompson, Ph.D. Scientific Resources Associated 1328 Kaimalino Lane San Diego, CA 92109 (858) 488-2987

Contacts:

Mario Covic Department of Planning and Land Use 5201 Ruffin Road, Suite B San Diego, CA 92123 (858) 694-3055